
1.4 new features guide

page 1

activinspire 1.4 delivers:

benefits of the new activinspire 1.4 features:

pen modifier tools

1. feature outline
The new Pen Modifier Toolbox lets you use the Pen, Highlighter or
Magic Ink tools to draw shapes that behave like annotations.

Users can change from one type of annotation to another without having to swap tools. For example, users can write on
the board, neatly underline the text or draw a border and then continue writing - without the need to swap tools.

Using the eraser, users can erase all or part of an annotation created with the Pen Modifier.

Pen Modifiers will only work, or display in your menus, when using the Pen, Highlighter and Magic Ink Tools.

1.1 Pen Modifier Tools available:

• �Three exciting new features to enhance creating and using flipcharts
• �An update to Self-Paced Learning
• �5 new languages – Thai; Czech; Malaysian Bahasa; Hungarian; Japanese (horizontal text)
• �Improvements to speed and performance
• �Maintenance updates
• �Further ActivClassroom integration through ActivArena 50 with ActivWand and ActivPanel

• �Working with pages just got even easier and quicker - create great-looking and engaging pages in an instant
• �Using the Pen just got better – change your styles ‘on the fly’ without swapping tools
• �Add ‘wow’ factor to your flipchart with a host of new effects
• �Create and analyse Excel reports from your Self-Paced Learning assessment data

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 2	

	

	

Pen	
 Modifier	
 Tools	

1	
 Feature	
 Outline	

The	
 new	
 Pen	
 Modifiers	
 Toolbox	
 lets	
 you	
 use	
 the	
 Pen,	
 Highlighter	
 or	

Magic	
 Ink	
 Tools	
 to	
 draw	
 shapes	
 that	
 behave	
 like	
 annotations.	
 	
 	
 	

	

Users	
 can	
 change	
 from	
 one	
 type	
 of	
 annotation	
 to	
 another	
 without	
 swapping	
 tools.	
 	
 For	
 example,	

users	
 can	
 write	
 on	
 the	
 board,	
 neatly	
 underline	
 the	
 text	
 /	
 draw	
 a	
 border,	
 then	
 carry	
 on	
 writing	

without	
 swapping	
 tools.	

	

Users	
 can	
 also	
 erase	
 all	
 or	
 part	
 of	
 an	
 annotation	
 created	
 with	
 Pen	
 Modifiers	
 using	
 the	
 eraser.	

	

1.1 Note:
Pen	
 Modifiers	
 will	
 only	
 work/display	
 in	
 your	
 menus	
 when	
 using	
 the	
 Pen,	
 Highlighter	
 and	
 Magic	
 Ink	

Tools.	
 	
 When	
 using	
 tools	
 such	
 as	
 the	
 ‘Select’	
 tool;	
 the	
 option	
 will	
 appear	
 as	
 ‘faded/greyed	
 out’	

	

1.2	
 Pen	
 Modifier	
 Tools	
 available:	

• None	
 (disables	
 modifiers	
 and	
 draws	

freehand)	

• Straight	
 Line	

• Horizontal	
 Line	

• Vertical	
 Line	

• Square	
 Tool	

• Rectangle	
 Tool	

• Circle	

• Ellipse	

• Semi	
 Arc	

• Corner	
 Arc	

• Arrow	

• Callout	

• Point	
 to	
 Point	

	

1.3	
 The	
 Pen	
 Modifiers	
 option	
 (View	
 Menu	
 –	

see	
 Figure	
 1);	
 will	
 appear	
 as	
 greyed	

(faded)	
 out	
 when	
 in	
 a	
 non-­‐
writing/drawing	
 tool	
 mode	
 (tools	

excluding	
 pen,	
 highlighter,	
 magic	
 ink).	
 	

See	
 example.	

	

1.4	
 	
 When	
 in	
 Multi-­‐User	
 Mode	

(Teacher/Student	
 Pen),	
 the	
 Student	
 will	

not	
 be	
 able	
 to	
 select	
 a	
 Pen	
 Modifier,	
 but	

can	
 draw	
 with	
 them.	
 	
 Teacher	
 behaviour	

remains	
 unaffected.	

	

	

	

	

	

	

	

1.5	
 As	
 with	
 Pen/Highlighter	
 Tools,	
 users	
 are	
 able	
 to	

Figure	
 1	

Figure	
 2	

• Straight Line
• Horizontal Line
• Vertical Line
• Square Tool
• Rectangle Tool
• Point to Point

• Circle
• Ellipse
• Semi Arc
• Corner Arc
• Arrow
• Callout

Note: The Pen Modifiers feature is available in Professional Edition only.

1.4 new features guide

page 2

pen modifier tools (cont.)

1. feature outline (cont.)

1.2�The Pen Modifiers option (View Menu – see Figure 1); will appear greyed out when in a non-writing/drawing
tool mode (excluding Pen, Highlighter, Magic Ink).

1.3 �When in Multi-User Mode (Teacher/Student Pen), the Student will not be able to select a Pen Modifier, but can
draw with them if the Pen Modifier is already active.

1.4� �As with Pen/Highlighter Tools, users are able to customise Pen Modifiers – custom colours can be chosen, and widths can be
altered. See Figure 2.

1.5 The Pen Modifiers feature works with Undo/Redo buttons as normal.

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 2	

	

	

Pen	
 Modifier	
 Tools	

1	
 Feature	
 Outline	

The	
 new	
 Pen	
 Modifiers	
 Toolbox	
 lets	
 you	
 use	
 the	
 Pen,	
 Highlighter	
 or	

Magic	
 Ink	
 Tools	
 to	
 draw	
 shapes	
 that	
 behave	
 like	
 annotations.	
 	
 	
 	

	

Users	
 can	
 change	
 from	
 one	
 type	
 of	
 annotation	
 to	
 another	
 without	
 swapping	
 tools.	
 	
 For	
 example,	

users	
 can	
 write	
 on	
 the	
 board,	
 neatly	
 underline	
 the	
 text	
 /	
 draw	
 a	
 border,	
 then	
 carry	
 on	
 writing	

without	
 swapping	
 tools.	

	

Users	
 can	
 also	
 erase	
 all	
 or	
 part	
 of	
 an	
 annotation	
 created	
 with	
 Pen	
 Modifiers	
 using	
 the	
 eraser.	

	

1.1 Note:
Pen	
 Modifiers	
 will	
 only	
 work/display	
 in	
 your	
 menus	
 when	
 using	
 the	
 Pen,	
 Highlighter	
 and	
 Magic	
 Ink	

Tools.	
 	
 When	
 using	
 tools	
 such	
 as	
 the	
 ‘Select’	
 tool;	
 the	
 option	
 will	
 appear	
 as	
 ‘faded/greyed	
 out’	

	

1.2	
 Pen	
 Modifier	
 Tools	
 available:	

• None	
 (disables	
 modifiers	
 and	
 draws	

freehand)	

• Straight	
 Line	

• Horizontal	
 Line	

• Vertical	
 Line	

• Square	
 Tool	

• Rectangle	
 Tool	

• Circle	

• Ellipse	

• Semi	
 Arc	

• Corner	
 Arc	

• Arrow	

• Callout	

• Point	
 to	
 Point	

	

1.3	
 The	
 Pen	
 Modifiers	
 option	
 (View	
 Menu	
 –	

see	
 Figure	
 1);	
 will	
 appear	
 as	
 greyed	

(faded)	
 out	
 when	
 in	
 a	
 non-­‐
writing/drawing	
 tool	
 mode	
 (tools	

excluding	
 pen,	
 highlighter,	
 magic	
 ink).	
 	

See	
 example.	

	

1.4	
 	
 When	
 in	
 Multi-­‐User	
 Mode	

(Teacher/Student	
 Pen),	
 the	
 Student	
 will	

not	
 be	
 able	
 to	
 select	
 a	
 Pen	
 Modifier,	
 but	

can	
 draw	
 with	
 them.	
 	
 Teacher	
 behaviour	

remains	
 unaffected.	

	

	

	

	

	

	

	

1.5	
 As	
 with	
 Pen/Highlighter	
 Tools,	
 users	
 are	
 able	
 to	

Figure	
 1	

Figure	
 2	

Figure 1

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 2	

	

	

Pen	
 Modifier	
 Tools	

1	
 Feature	
 Outline	

The	
 new	
 Pen	
 Modifiers	
 Toolbox	
 lets	
 you	
 use	
 the	
 Pen,	
 Highlighter	
 or	

Magic	
 Ink	
 Tools	
 to	
 draw	
 shapes	
 that	
 behave	
 like	
 annotations.	
 	
 	
 	

	

Users	
 can	
 change	
 from	
 one	
 type	
 of	
 annotation	
 to	
 another	
 without	
 swapping	
 tools.	
 	
 For	
 example,	

users	
 can	
 write	
 on	
 the	
 board,	
 neatly	
 underline	
 the	
 text	
 /	
 draw	
 a	
 border,	
 then	
 carry	
 on	
 writing	

without	
 swapping	
 tools.	

	

Users	
 can	
 also	
 erase	
 all	
 or	
 part	
 of	
 an	
 annotation	
 created	
 with	
 Pen	
 Modifiers	
 using	
 the	
 eraser.	

	

1.1 Note:
Pen	
 Modifiers	
 will	
 only	
 work/display	
 in	
 your	
 menus	
 when	
 using	
 the	
 Pen,	
 Highlighter	
 and	
 Magic	
 Ink	

Tools.	
 	
 When	
 using	
 tools	
 such	
 as	
 the	
 ‘Select’	
 tool;	
 the	
 option	
 will	
 appear	
 as	
 ‘faded/greyed	
 out’	

	

1.2	
 Pen	
 Modifier	
 Tools	
 available:	

• None	
 (disables	
 modifiers	
 and	
 draws	

freehand)	

• Straight	
 Line	

• Horizontal	
 Line	

• Vertical	
 Line	

• Square	
 Tool	

• Rectangle	
 Tool	

• Circle	

• Ellipse	

• Semi	
 Arc	

• Corner	
 Arc	

• Arrow	

• Callout	

• Point	
 to	
 Point	

	

1.3	
 The	
 Pen	
 Modifiers	
 option	
 (View	
 Menu	
 –	

see	
 Figure	
 1);	
 will	
 appear	
 as	
 greyed	

(faded)	
 out	
 when	
 in	
 a	
 non-­‐
writing/drawing	
 tool	
 mode	
 (tools	

excluding	
 pen,	
 highlighter,	
 magic	
 ink).	
 	

See	
 example.	

	

1.4	
 	
 When	
 in	
 Multi-­‐User	
 Mode	

(Teacher/Student	
 Pen),	
 the	
 Student	
 will	

not	
 be	
 able	
 to	
 select	
 a	
 Pen	
 Modifier,	
 but	

can	
 draw	
 with	
 them.	
 	
 Teacher	
 behaviour	

remains	
 unaffected.	

	

	

	

	

	

	

	

1.5	
 As	
 with	
 Pen/Highlighter	
 Tools,	
 users	
 are	
 able	
 to	

Figure	
 1	

Figure	
 2	

Figure 2

1.4 new features guide

page 3

pen modifier tools (cont.)

2. accessing pen modifiers
2.1 ActivStudio:
Select one of the following writing/drawing tools:

• �Pen
• �Highlighter
• �Magic Ink

2.1.1 �From the View menu (see Figure 3), select Pen Modifiers. The Pen Modifiers
Toolbox will open and appear as a Toolstrip next to the Main Toolbox (see Figure 4)

2.2 ActivPrimary
2.2.1 �Click Pen Modifiers in the Pen Tray. The Pen Modifiers Toolbox will open and

appear above the Pen Tray (see Figure 5).

Figure 3 Figure 4

Figure 5

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 3	

	

customise	
 Pen	
 Modifiers	
 –	
 custom	
 colours	
 can	
 be	
 chosen,	
 and	
 widths	
 can	
 be	
 altered	

	

1.6	
 Feature	
 will	
 work	
 with	
 Undo/Redo	
 buttons	
 as	
 normal.	

	

	

	

	

	

	

	

2 To Open Pen Modifiers

2.1 ActivStudio:
2.1.1 Select	
 a	
 writing/drawing	
 tool	
 (Pen,	
 Highlighter	
 or	
 Magic	
 Ink)	

2.1.2 From	
 the	
 View	
 menu	
 (see	
 Figure	
 3),	
 select	
 Pen	
 Modifiers.	
 	
 The	
 Pen	
 Modifiers	
 Toolbox	
 will	

open	
 and	
 appear	
 as	
 a	
 Toolstrip	
 next	
 to	
 the	
 Main	
 Toolbox	
 (see	
 Figure	
 4)	

	
 Figure	
 3	

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 4	

	

2.2 ActivPrimary:
2.2.1	
 Click	
 Pen	
 Modifiers	
 in	
 the	
 Pen	
 Tray.	
 	
 The	
 Pen	
 Modifiers	
 Toolbox	
 will	
 open	
 and	
 appear	
 above	

the	
 Pen	
 Tray	
 (see	
 Figure	
 5)	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

3 Using Pen Modifiers

3.1.1 Select	
 a	
 writing/drawing	
 tool	
 (Pen,	
 Highlighter	
 or	
 Magic	
 Ink)	

3.1.2 Select	
 a	
 Pen	
 Modifier	
 from	
 the	
 toolbox	
 /	
 tray	

3.1.3 Draw	
 your	
 chosen	
 annotation,	
 for	
 example,	
 underline	
 the	
 text	
 you	
 have	
 written	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Figure	
 4	

Figure	
 5	

Figure	
 6	

1.4 new features guide

page 4

pen modifier tools (cont.)

3. using pen modifiers
3.1 Select a writing/drawing tool (Pen, Highlighter or Magic Ink).
3.2 Select a Pen Modifier from the toolbox / tray.
3.3 Draw your chosen annotation. For example, write some text and then underline it.
3.4 Click the Pen Modifier to deselect.

Figure 6

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 4	

	

2.2 ActivPrimary:
2.2.1	
 Click	
 Pen	
 Modifiers	
 in	
 the	
 Pen	
 Tray.	
 	
 The	
 Pen	
 Modifiers	
 Toolbox	
 will	
 open	
 and	
 appear	
 above	

the	
 Pen	
 Tray	
 (see	
 Figure	
 5)	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

3 Using Pen Modifiers

3.1.1 Select	
 a	
 writing/drawing	
 tool	
 (Pen,	
 Highlighter	
 or	
 Magic	
 Ink)	

3.1.2 Select	
 a	
 Pen	
 Modifier	
 from	
 the	
 toolbox	
 /	
 tray	

3.1.3 Draw	
 your	
 chosen	
 annotation,	
 for	
 example,	
 underline	
 the	
 text	
 you	
 have	
 written	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Figure	
 4	

Figure	
 5	

Figure	
 6	

1.4 new features guide

page 5

pen modifier tools (cont.)

4. adding pen modifiers to main toolbox
4.1 ���The Pen Modifiers tool can be added to the Main Toolbox as a permanent fixture.
4.2 Go to File Menu > Settings and select the Commands Tab (see Figure 7).
4.3 Under the ‘All Commands’ column, scroll down and select Pen Modifiers.
4.4 Click the Add button > Done
4.5 The Pen Modifiers icon will appear in your toolbox.

Figure 7

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 5	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

3.1.4 To	
 resume	
 writing,	
 click	
 the	
 current	
 Pen	
 Modifier	
 to	
 deselect	
 it.	

	

	

4	
 Adding	
 Pen	
 Modifiers	
 to	
 Main	
 Toolbox	

	

4.1.1 The	
 Pen	
 Modifiers	
 tool	
 can	
 be	
 added	
 to	
 the	
 Main	
 Toolbox	
 as	
 a	

permanent	
 fixture.	
 	

	

	

4.1.2 Go	
 to	
 File	
 Menu	
 >	
 Settings	
 and	
 select	

the	
 Commands	
 Tab	
 (see	
 Figure	
 8)	

	

4.1.3 Under	
 ‘All	
 Commands’	
 column,	
 scroll	

down	
 and	
 select	
 Pen	
 Modifiers	

	

4.1.4 Click	
 the	
 Add	
 button	
 >	
 Done	

	

4.1.5 The	
 Pen	
 Modifiers	
 icon	
 will	
 appear	
 in	

your	
 toolbox	

	

• The	
 Pen	
 Modifiers	
 feature	
 is	
 available	
 in	
 Professional	
 Edition	
 only.	

Figure	
 7	

Figure	
 8	

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 5	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

3.1.4 To	
 resume	
 writing,	
 click	
 the	
 current	
 Pen	
 Modifier	
 to	
 deselect	
 it.	

	

	

4	
 Adding	
 Pen	
 Modifiers	
 to	
 Main	
 Toolbox	

	

4.1.1 The	
 Pen	
 Modifiers	
 tool	
 can	
 be	
 added	
 to	
 the	
 Main	
 Toolbox	
 as	
 a	

permanent	
 fixture.	
 	

	

	

4.1.2 Go	
 to	
 File	
 Menu	
 >	
 Settings	
 and	
 select	

the	
 Commands	
 Tab	
 (see	
 Figure	
 8)	

	

4.1.3 Under	
 ‘All	
 Commands’	
 column,	
 scroll	

down	
 and	
 select	
 Pen	
 Modifiers	

	

4.1.4 Click	
 the	
 Add	
 button	
 >	
 Done	

	

4.1.5 The	
 Pen	
 Modifiers	
 icon	
 will	
 appear	
 in	

your	
 toolbox	

	

• The	
 Pen	
 Modifiers	
 feature	
 is	
 available	
 in	
 Professional	
 Edition	
 only.	

Figure	
 7	

Figure	
 8	

1.4 new features guide

page 6

page turn effects

1 feature outline
Choose from a range of animations to give the finishing touch to any flipchart. Effects can be set up to run when you navigate
from one page to another, invoke a keyboard shortcut, or trigger page navigation through an action or the countdown clock.

1.1. Effects Available:

1.1.2 �Effects can be applied application-wide; where the chosen effect automatically applies to all the pages in the flipchart
Alternatively, ‘per-page’ effects can be applied; where a different effect can be applied to each page.

2. default settings (figure 1)
By default, transitions are switched off and the default effect
is ‘None’. To access the Settings, go to:
2.1 �File Menu> Settings > Flipchart – Default transition

should be set to ‘None’

2.2 Default page turn renderer is set to ‘Software’.

2.3 Default duration is set to ‘15’ (1.5 seconds).

Effects can be applied application-wide; where the chosen effect
automatically applies to all the pages in the flipchart Alternatively,
‘per-page’ effects can be applied; where a different effect can be
applied to each page.

Figure 1

• �Random
• �Page Curl
• �Cross Fade
• �Cube Rotate
• �Flip Over
• �Spin Squares
• �Page Fold
• �Push Right
• �Strip Fall

• �Spin Corner
• �Spin Out
• �Rotate Reveal
• �Promethean Man
• �Curtains
• �Star
• �Shatter
• �Wipe
• �Genie

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 6	

	

	

Page	
 Turn	
 Effects	

1	
 Feature	
 Outline:	

Choose	
 from	
 a	
 range	
 of	
 animations	
 to	
 give	
 the	
 finishing	
 touch	
 to	
 any	
 flipchart.	
 	
 Effects	
 run	
 when	
 you	

navigate	
 from	
 one	
 page	
 to	
 another	
 using	
 ‘Previous’	
 and	
 ‘Next’	
 Page	
 Buttons,	
 keyboard	
 shortcut,	
 or	

when	
 an	
 action	
 /	
 countdown	
 clock	
 triggers	
 a	
 page	
 navigation.	

	

1.1	
 Effects	
 available:	

• None	
 (no	
 effect	
 shows)	

• Random	

• Page	
 Curl	

• Cross	
 Fade	

• Cube	
 Rotate	

• Flip	
 Over	

• Spin	
 Squares	

• Page	
 Fold	

• Push	
 Right	

• Strip	
 Fall	

	

• Spin	
 Corner	

• Spin	
 Out	

• Rotate	
 Reveal	

• Promethean	
 Man	

• Curtains	

• Star	

• Shatter	

• Wipe	

• Genie	

	

1.1.2	
 Effects	
 can	
 be	
 applied	
 application-­‐wide;	
 where	
 the	
 chosen	
 effect	
 automatically	
 applies	
 to	
 all	

the	
 pages	
 in	
 the	
 flipchart.	
 	
 Alternatively,	
 ‘per-­‐page’	
 effects	
 can	
 be	
 applied;	
 where	
 a	
 different	
 effect	

can	
 be	
 applied	
 to	
 each	
 page.	

	

2 Default Settings (Figure 1)
By	
 default,	
 transitions	
 are	
 switched	
 off	
 and	
 the	
 default	
 effect	
 is	
 ‘None’.	
 	
 To	
 check	
 this,	
 go	
 to:	

2.1.1 File	
 Menu>	
 Settings	
 >	
 Flipchart	
 –	
 Default	
 transition	
 should	
 be	
 set	
 to	
 ‘None’	

2.1.2 Default	
 page	
 turn	
 renderer	
 is	
 set	
 to	
 Hardware	

2.1.3 Default	
 duration	
 is	
 set	
 to	
 ‘15’	
 (1.5	
 seconds)	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Figure	
 9	

(The Page Turn Effect is available in Professional Edition only)

1.4 new features guide

page 7

page turn effects (cont.)

3. display settings
3.1 The Effects Browsers show different display settings, depending on what mode is being used.
3.2 In Studio mode – you will see a photographic style for each effect setting.
3.3 In Primary mode – you will see a cartoon-like style for each effect setting.
3.4 Whilst effects take place, the Main Toolbar and Bin will disappear, then reappear once the effect has finished.
 This will also occur when using the Tickertape, Vote Screen and Maths Tools.

4. setting application-wide effects
4.1 �Select the View menu > Page Turn Effects.

The Effects Browser opens (Figure 1).
4.2 �Move the pointer over the thumbnails to preview the effects.
4.3 Click your chosen effect.
4.4 Click ‘Done’.
4.5 �Test page effects by navigating using the ‘Previous’ and ‘Next’

Page Buttons.
4.6 �Test if effects appear quickly (duration set to ‘5’ (0.5 seconds)) or slowly

(duration set to ‘30’ (3.0 seconds)).

4.7. alternative page effect trigger buttons
4.7.1 �Press ‘PageUp’ and ‘PageDown’ buttons on keyboard – effects

should appear after the keys are pressed to the Next / Previous pages
of the flipchart.

4.7.2 �Clock Function – The effect should appear if the timer has been
set to count down or up to show the next /previous pages of the
flipchart.

4.7.3 �Timer – when using LRS devices, set ‘Automatic Page Advance’ and
apply timer values to prepared questions. Effects should execute
when the timer countdown has finished.

Figure 1

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 7	

	

	

	

	

	

3 Note:
3.1.1	
 Effects	
 Browsers	
 display	
 differently	
 in	
 Studio	
 (photos)	
 /	
 Primary	
 Mode	
 (cartoons)	
 –	
 see	

examples	
 shown	
 below	

3.1.2 Whilst	
 effects	
 take	
 place,	
 the	
 Main	
 ToolBar	
 and	
 Bin	
 will	
 disappear,	
 then	
 reappear	
 once	

effect	
 has	
 finished.	
 	
 The	
 same	
 will	
 occur	
 in	
 similar	
 instances	
 such	
 as	
 when	
 using	
 the	

Tickertape,	
 Vote	
 Screen	
 and	
 Maths	
 Tools.	

4 Setting Application-Wide Effects

4.1.1	
 	
 	
 	
 	
 Select	
 the	
 View	
 menu	
 >	
 Page	

Turn	
 Effects.	
 The	
 Effects	

Browser	
 opens	
 (Figure	
 2)	

4.1.2	
 	
 	
 	
 	
 	
 Move	
 the	
 pointer	
 over	
 the	

thumbnails	
 to	
 preview	
 the	

effects	

4.1.3 Click	
 your	
 chosen	
 effect	

	

4.1.4 Click	
 Done	

	

4.1.5 Test	
 page	
 effects	
 by	
 navigating	

using	
 the	
 ‘Previous’	
 and	
 ‘Next’	

Page	
 Buttons.	

	

4.1.6 Test	
 if	
 effects	
 appear	
 quickly	

(duration	
 set	
 to	
 ‘5’	
 (0.5	

seconds)	
 or	
 slowly	
 (duration	

set	
 to	
 ‘30’	
 (3.0	
 seconds))	

	

	

4.2 Alternative	
 Page	
 Effect	
 Trigger	
 Buttons	

4.2.1 Press	
 ‘PageUp’	
 and	
 ‘PageDown’	
 buttons	
 on	
 keyboard	
 –	
 effects	
 should	
 appear	
 after	
 the	
 keys	

are	
 pressed	
 to	
 the	
 Next	
 /	
 Previous	
 pages	
 of	
 the	
 flipchart.	

	

4.2.2 Clock	
 Function	
 –	
 The	
 effect	
 should	
 appear	
 if	
 timer	
 has	
 been	
 set	
 to	
 count	
 down	
 or	
 up	
 to	
 show	

the	
 next	
 /previous	
 pages	
 of	
 the	
 flipchart.	

	

4.2.3 Timer	
 –	
 when	
 using	
 LRS	
 devices,	
 set	
 ‘Automatic	
 Page	
 advance’	
 and	
 apply	
 timer	
 values	
 to	

prepared	
 questions.	
 	
 Effects	
 should	
 execute	
 when	
 timer	
 countdown	
 has	
 finished.	

	

4.2.4 Browse	
 to	
 the	
 page	
 to	
 which	

you	
 wish	
 to	
 apply	
 the	
 effect	

	

4.2.5 Go	
 to	
 your	
 Page	
 Browser	
 >	

Select	
 the	
 Property	
 tab	
 	

	
 >	
 Page	
 Turn	
 Effect	
 >	
 click	

on	
 the	
 Browse	
 button	
 	

	

4.2.6 Select	
 your	
 chosen	
 effect	

	

4.2.7 Click	
 Done	

	

4.2.8 Test	
 page	
 effects	
 by	

navigating	
 using	
 the	
 ‘Previous’	

	

Figure	
 10

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 8	

	

	

4.2.3 Timer	
 –	
 when	
 using	
 LRS	
 devices,	
 set	
 ‘Automatic	
 Page	
 advance’	
 and	
 apply	
 timer	
 values	
 to	

prepared	
 questions.	
 	
 Effects	
 should	
 execute	
 when	
 timer	
 countdown	
 has	
 finished.	

	

4.3 Setting Individual Page Turn Effects

	

5	
 Extras	

5.1	
 Switching	
 off	
 all	
 Effects	

5.1.2	
 To	
 switch	
 effects	
 off,	
 follow	
 the	
 instructions	
 above	
 and	
 Select	
 None	
 from	
 the	
 Effects	

Browser.	

	

5.2	
 Saving	

5.2.1	
 Effects	
 should	
 still	
 work	
 correctly	
 once	
 a	
 flipchart	
 has	
 been	
 saved	
 and	
 reloaded.	
 	
 	

To	
 test:	
 Save	
 a	
 flipchart	
 with	
 each	
 of	
 the	
 effects	
 on	
 a	
 separate	
 page	
 within	
 the	
 same	

flipchart.	
 	
 Close,	
 then	
 reload	
 the	
 flipchart	
 and	
 check	
 effects	
 are	
 working	
 on	
 each	
 page.	

4.2.4 Browse	
 to	
 the	
 page	
 to	
 which	

you	
 wish	
 to	
 apply	
 the	
 effect	

	

4.2.5 Go	
 to	
 your	
 Page	
 Browser	
 >	

Select	
 the	
 Property	
 tab	
 	

	
 >	
 Page	
 Turn	
 Effect	
 >	
 click	

on	
 the	
 Browse	
 button	
 	

	

4.2.6 Select	
 your	
 chosen	
 effect	

	

4.2.7 Click	
 Done	

	

4.2.8 Test	
 page	
 effects	
 by	
 navigating	

using	
 the	
 ‘Previous’	
 and	
 ‘Next’	

Page	
 Buttons	

	

4.2.9 Test	
 if	
 effects	
 appear	
 quickly	

(duration	
 set	
 to	
 ‘5’	
 (0.5	

seconds)	
 or	
 slowly	
 (duration	

set	
 to	
 ‘30’	
 (3.0	
 seconds))	

	

Figure	
 11

1.4 new features guide

page 8

page turn effects (cont.)

5 setting individual page turn effects
5.1 Browse to the page to which you wish to apply the effect.
5.2 Go to your Page Browser. Select the Property tab > Page Turn Effect. Click on the ‘Browse’ button.
5.3 Select your chosen effect.
5.4 Click ‘Done’.
5.5 Test page effects by navigating using the ‘Previous’ and ‘Next’ page buttons.
5.6 Test if page effects appear quickly (duration set to ‘5’ (0.5 seconds) or slowly (duration set to ‘30’
 (3.0 seconds)).

6. page turn effects settings
6.1 Switching off all Effects
6.1.1	 To switch effects off, follow the instructions in Section 4 and select ‘None’ from the Effects Browser.

6.2	 Undo/Redo
6.2.1	 Each effect can be unapplied and reapplied correctly when using undo/redo buttons.

6.3	 Adding Page Turn Effects to the Main Toolbox
6.3.1	 The Page Turn Effects tool can be added to the Main Toolbox as a permanent fixture (follow
 instructions below).
6.3.2	 Go to File Menu > Settings and select the ‘Commands’ tab.
6.3.3	 Under ‘All Commands’ column, scroll down and select ‘Page Turn Effects’. See Figure 1.
6.3.4	 Click the ‘Add’ button, then ‘Done’.
6.3.5	 The Page Turn Effects icon will appear in your toolbox.

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 8	

	

4.3 Setting Individual Page Turn Effects
	

5	
 Extras	

5.1	
 Switching	
 off	
 all	
 Effects	

5.1.2	
 To	
 switch	
 effects	
 off,	
 follow	
 the	
 instructions	
 above	
 and	
 Select	
 None	
 from	
 the	
 Effects	

Browser.	

	

5.2	
 Saving	

5.2.1	
 Effects	
 should	
 still	
 work	
 correctly	
 once	
 a	
 flipchart	
 has	
 been	
 saved	
 and	
 reloaded.	
 	
 	

To	
 test:	
 Save	
 a	
 flipchart	
 with	
 each	
 of	
 the	
 effects	
 on	
 a	
 separate	
 page	
 within	
 the	
 same	

flipchart.	
 	
 Close,	
 then	
 reload	
 the	
 flipchart	
 and	
 check	
 effects	
 are	
 working	
 on	
 each	
 page.	

	

5.3	
 Undo/Redo	

5.3.1	
 Each	
 effect	
 should	
 be	
 unapplied	
 and	
 reapplied	
 correctly	
 when	
 using	
 undo/redo	
 buttons.	
 	
 	

To	
 test:	
 Set	
 ‘per	
 page’	
 effects	
 on	
 separate	
 pages,	
 click	
 undo	
 until	
 you	
 reach	
 the	
 beginning	
 of	

the	
 sequence,	
 then	
 redo	
 until	
 you	
 reach	
 the	
 end	
 of	
 the	
 sequence.	

	

5.4	
 Adding	
 Page	
 Turn	
 Effects	
 to	
 the	
 Main	
 Toolbox	

5.4.1	
 The	
 Page	
 Turn	
 Effects	
 tool	
 can	
 be	
 added	
 to	
 the	
 Main	
 Toolbox	
 as	
 a	

permanent	
 fixture	
 (follow	
 instructions	
 below)	

	

	

	

5.4.2 Go	
 to	
 File	
 Menu	
 >	
 Settings	
 and	
 select	

the	
 Commands	
 Tab	

	

5.4.3 Under	
 ‘All	
 Commands’	
 column,	
 scroll	

down	
 and	
 select	
 Page	
 Turn	
 Effects	

	

5.4.4 Click	
 the	
 Add	
 button	
 >	
 Done	

	

5.4.5 The	
 Page	
 Turn	
 Effects	
 icon	
 will	
 appear	

in	
 your	
 toolbox	

	

6 Factors which Disable Page Turn Effects
	

6.1.1 Page	
 Turn	
 Effects	
 should	
 not	
 appear	
 when	
 navigating	
 between	
 thumbnails	
 through	
 the	
 Page	

Browser	

6.1.2 Page	
 effects	
 should	
 not	
 appear	
 when	
 navigating	
 between	
 pages	
 whilst	
 in	
 Design	
 Mode	

6.1.3 Page	
 effects	
 should	
 not	
 appear	
 when	
 using	
 the	
 Revealer	
 Tool	

6.1.4 Page	
 effects	
 should	
 not	
 appear	
 when	
 using	
 the	
 Spotlight	
 Tool	

6.1.5 Page	
 effects	
 should	
 not	
 appear	
 when	
 in	
 Desktop	
 Annotation	
 Mode	

6.1.6 Page	
 effects	
 should	
 not	
 appear	
 when	
 Page	
 Background	
 is	
 set	
 to	
 Desktop	
 Overlay	
 (Edit	

Menu	
 >	
 Page	
 Background)	

Figure	
 12	

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 8	

	

4.3 Setting Individual Page Turn Effects
	

5	
 Extras	

5.1	
 Switching	
 off	
 all	
 Effects	

5.1.2	
 To	
 switch	
 effects	
 off,	
 follow	
 the	
 instructions	
 above	
 and	
 Select	
 None	
 from	
 the	
 Effects	

Browser.	

	

5.2	
 Saving	

5.2.1	
 Effects	
 should	
 still	
 work	
 correctly	
 once	
 a	
 flipchart	
 has	
 been	
 saved	
 and	
 reloaded.	
 	
 	

To	
 test:	
 Save	
 a	
 flipchart	
 with	
 each	
 of	
 the	
 effects	
 on	
 a	
 separate	
 page	
 within	
 the	
 same	

flipchart.	
 	
 Close,	
 then	
 reload	
 the	
 flipchart	
 and	
 check	
 effects	
 are	
 working	
 on	
 each	
 page.	

	

5.3	
 Undo/Redo	

5.3.1	
 Each	
 effect	
 should	
 be	
 unapplied	
 and	
 reapplied	
 correctly	
 when	
 using	
 undo/redo	
 buttons.	
 	
 	

To	
 test:	
 Set	
 ‘per	
 page’	
 effects	
 on	
 separate	
 pages,	
 click	
 undo	
 until	
 you	
 reach	
 the	
 beginning	
 of	

the	
 sequence,	
 then	
 redo	
 until	
 you	
 reach	
 the	
 end	
 of	
 the	
 sequence.	

	

5.4	
 Adding	
 Page	
 Turn	
 Effects	
 to	
 the	
 Main	
 Toolbox	

5.4.1	
 The	
 Page	
 Turn	
 Effects	
 tool	
 can	
 be	
 added	
 to	
 the	
 Main	
 Toolbox	
 as	
 a	

permanent	
 fixture	
 (follow	
 instructions	
 below)	

	

	

	

5.4.2 Go	
 to	
 File	
 Menu	
 >	
 Settings	
 and	
 select	

the	
 Commands	
 Tab	

	

5.4.3 Under	
 ‘All	
 Commands’	
 column,	
 scroll	

down	
 and	
 select	
 Page	
 Turn	
 Effects	

	

5.4.4 Click	
 the	
 Add	
 button	
 >	
 Done	

	

5.4.5 The	
 Page	
 Turn	
 Effects	
 icon	
 will	
 appear	

in	
 your	
 toolbox	

	

6 Factors which Disable Page Turn Effects
	

6.1.1 Page	
 Turn	
 Effects	
 should	
 not	
 appear	
 when	
 navigating	
 between	
 thumbnails	
 through	
 the	
 Page	

Browser	

6.1.2 Page	
 effects	
 should	
 not	
 appear	
 when	
 navigating	
 between	
 pages	
 whilst	
 in	
 Design	
 Mode	

6.1.3 Page	
 effects	
 should	
 not	
 appear	
 when	
 using	
 the	
 Revealer	
 Tool	

6.1.4 Page	
 effects	
 should	
 not	
 appear	
 when	
 using	
 the	
 Spotlight	
 Tool	

6.1.5 Page	
 effects	
 should	
 not	
 appear	
 when	
 in	
 Desktop	
 Annotation	
 Mode	

6.1.6 Page	
 effects	
 should	
 not	
 appear	
 when	
 Page	
 Background	
 is	
 set	
 to	
 Desktop	
 Overlay	
 (Edit	

Menu	
 >	
 Page	
 Background)	

Figure	
 12	

Figure 1

1.4 new features guide

page 9

page turn effects (cont.)

7 factors which disable page turn effects
7.1 Page Turn Effects will not appear in the following circumstances:
7.1.1 When navigating between thumbnails through the Page Browser
7.1.2 When navigating between pages whilst in Design Mode
7.1.3 When using the Revealer Tool
7.1.4 When using the Spotlight Tool
7.1.5 When in Desktop Annotation Mode
7.1.6 When Page Background is set to Desktop Overlay (Edit Menu > Page Background)

7.2 Situations where other Settings will be affected:
7.2.1 Page Turn Effects can disrupt a page where an automated movie file is playing. The media will not play until
 the page turn effect has finished.

1.4 new features guide

page 10

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 11	

	

3 Alternative Selection:
3.1.1 Create	
 5	
 coloured	
 pages	
 within	
 a	
 flipchart	

3.1.2	
 Go	
 to	
 your	
 Page	
 Browser,	
 use	
 the	
 SHIFT	
 key;	
 this	
 is	
 where	
 a	
 range	
 of	
 pages	
 can	
 be	
 selected	

between	
 the	
 current	
 page	
 (highlighted	
 with	
 a	
 bold	
 black	
 border)	
 and	
 the	
 clicked	
 page	

thumbnail	
 of	
 the	
 user’s	
 choice.	

3.1.3	
 The	
 black	
 border	
 will	
 remain	
 on	
 the	
 first	
 selected	
 thumbnail	
 (Figure	
 3);	
 others	
 will	
 appear	

with	
 a	
 light	
 blue	
 border.	
 	
 The	
 example	
 below	
 (Figure	
 4)	
 shows	
 the	
 blue,	
 purple,	
 orange	
 and	

green	
 thumbnails	
 as	
 being	
 selected.	

	

Figure	
 14	

Figure	
 15	

Figure	
 16	

multi page select

1 feature outline: studio & primary
Lesson preparation is now even easier with the
ability to select multiple pages and drag-and-
drop them to another location within the same
flipchart, or to another one. Users can also cut,
copy, duplicate, paste or delete multiple pages at
the same time. Feature will also work with undo/
redo buttons.

2. selecting multiple pages
2.1 �Go to your Page Browser, use the CTRL

key (Windows/Linux) / Apple Command key
(Mac) and select multiple page thumbnails
at random. The first selected page will be
highlighted with a black border (see Figure 1).

2.2 �When more than one page is selected, page
thumbnails should be highlighted with a light
blue border. The black border will then move
to the final thumbnail selected. The example
to the right (Figure 2) shows the blue, purple
and orange thumbnails as being selected.

Figure 1

Figure 2

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 11	

	

3 Alternative Selection:
3.1.1 Create	
 5	
 coloured	
 pages	
 within	
 a	
 flipchart	

3.1.2	
 Go	
 to	
 your	
 Page	
 Browser,	
 use	
 the	
 SHIFT	
 key;	
 this	
 is	
 where	
 a	
 range	
 of	
 pages	
 can	
 be	
 selected	

between	
 the	
 current	
 page	
 (highlighted	
 with	
 a	
 bold	
 black	
 border)	
 and	
 the	
 clicked	
 page	

thumbnail	
 of	
 the	
 user’s	
 choice.	

3.1.3	
 The	
 black	
 border	
 will	
 remain	
 on	
 the	
 first	
 selected	
 thumbnail	
 (Figure	
 3);	
 others	
 will	
 appear	

with	
 a	
 light	
 blue	
 border.	
 	
 The	
 example	
 below	
 (Figure	
 4)	
 shows	
 the	
 blue,	
 purple,	
 orange	
 and	

green	
 thumbnails	
 as	
 being	
 selected.	

	

Figure	
 14	

Figure	
 15	

Figure	
 16	

(The Multi-Page Select feature is available in both Professional Edition and Personal Edition)

1.4 new features guide

page 11

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 11	

	

3 Alternative Selection:
3.1.1 Create	
 5	
 coloured	
 pages	
 within	
 a	
 flipchart	

3.1.2	
 Go	
 to	
 your	
 Page	
 Browser,	
 use	
 the	
 SHIFT	
 key;	
 this	
 is	
 where	
 a	
 range	
 of	
 pages	
 can	
 be	
 selected	

between	
 the	
 current	
 page	
 (highlighted	
 with	
 a	
 bold	
 black	
 border)	
 and	
 the	
 clicked	
 page	

thumbnail	
 of	
 the	
 user’s	
 choice.	

3.1.3	
 The	
 black	
 border	
 will	
 remain	
 on	
 the	
 first	
 selected	
 thumbnail	
 (Figure	
 3);	
 others	
 will	
 appear	

with	
 a	
 light	
 blue	
 border.	
 	
 The	
 example	
 below	
 (Figure	
 4)	
 shows	
 the	
 blue,	
 purple,	
 orange	
 and	

green	
 thumbnails	
 as	
 being	
 selected.	

	

Figure	
 14	

Figure	
 15	

Figure	
 16	

multi page select (cont.)

3. alternative selection:
3.1 �Go to your Page Browser, use the SHIFT

key; this is where a range of pages can be
selected between the current page (highlighted
with a bold black border) and the clicked page
thumbnail of the user’s choice.

3.2 �The black border will remain on the first
selected thumbnail (Figure 3); others
will appear with a light blue border.
The example on right (Figure 3) shows the
blue, purple, orange and green thumbnails
as being selected.

4 editing
4.1 �Once page selections have been made, users

can move, cut, copy, paste, duplicate or delete
the selected pages. To carry this out, right
click on one of the thumbnails and menu options will appear (see Figure 4).

4.2 �Shortcut keys can also be used: Cut (CTRL-X), Copy (CTRL-C),
 Paste (CRTL-V), Duplicate (CTRL-D).

4.3 Alternatively, options can also be selected via the Edit Menu list.

5. extras
5.1 �Users can select pages using keyboard cursor keys

To test: Whilst holding down the CRTL Key/SHIFT key, use the LEFT/RIGHT
or UP/DOWN cursor keys to select pages.

5.2 �To deselect a single page, press CTRL (Windows/Linux) or Cmd (MAC) and
click the thumbnail. To deselect all pages click any thumbnail (without any keys
pressed down).

Figure 3

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 12	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

4 Editing

4.1.1	
 Once	
 page	
 selections	
 have	
 been	

made,	
 users	
 can	
 move,	
 cut,	
 copy,	

paste,	
 duplicate	
 or	
 delete	
 the	

selected	
 pages.	
 	
 To	
 carry	
 this	
 out,	

right	
 click	
 on	
 one	
 of	
 the	
 thumbnails	

and	
 menu	
 options	
 will	
 appear	
 (see	

Figure	
 5)	

	

4.1.2	
 Shortcut	
 keys	
 can	
 also	
 be	
 used:	
 Cut	

(CTRL-­‐X),	
 Copy	
 (CTRL-­‐C),	
 Paste	

(CRTL-­‐V),	
 Duplicate	
 (CTRL-­‐D)	

	

4.1.3	
 Alternatively,	
 options	
 can	
 also	
 be	
 selected	
 via	
 the	
 Edit	
 Menu	
 list	

	

	

	

	

	

	

	

	

	

5 Extras:
5.1.1 Users	
 can	
 select	
 pages	
 using	
 keyboard	
 cursor	
 keys	

To	
 test:	
 Whilst	
 holding	
 down	
 the	
 CRTL	
 Key/SHIFT	
 key,	
 use	
 the	
 LEFT/RIGHT	
 or	
 UP/DOWN	

cursor	
 keys	
 to	
 select	
 pages	

5.1.2 To	
 deselect	
 a	
 single	
 page,	
 press	
 CTRL	
 (Windows/Linux)	
 or	
 Cmd	
 (MAC)	
 and	
 click	
 the	

thumbnail.	
 	
 To	
 deselect	
 all	
 pages	
 click	
 any	
 thumbnail	
 (without	
 any	
 keys	
 pressed	
 down)	

Figure	
 17	
 Figure 4

1.4 new features guide

page 12

multi page select (cont.)

6. inserting pages into your flipchart
6.1.2. �Go to Page Browser, right click on the thumbnail of the

page you wish to insert a blank page before or after.
6.1.2. �From the Insert Menu, select Page > Blank Page After

Current, or Blank Page Before Current (Figure 5).
Alternatively:
6.1.3	� From your Page Browser’s Popup Menu, select Insert

Page > Blank Page After Current, or Blank Page Before
Current (see Figure 6).

7. drag and drop
In addition to the current standard drag and drop (reordering
one page at a time), multiple selections can be ‘drag-and-drop
reordered’, and ‘drag-and-copied’ to another flipchart.
7.1. Moving Single & Multiple Pages
7.1.1. � �Open two flipcharts, one with 5 coloured pages, and the

other with a blank new page.
7.1.2. � �Select the flipchart with coloured pages. Go to Page

Browser, use the CTRL key (PC) / Apple Command key
(Mac) and select multiple page thumbnails at random.

7.1.3. � �Drag the selected thumbnails to the second blank flipchart
(a mini thumbnail will be visible) and release the

 mouse button.
7.1.4. � All copied (dragged) pages should now be visible .

7.2. Moving Single & Multiple Pages
7.2.1. Open a flipchart, and create 5-10 coloured/labelled pages.
7.2.2. �Select a range of pages using CTRL/SHIFT functions.
7.2.3. �Drag selected pages within the Page Browser to reorder

the pages (a mini thumbnail will be visible, see Figure 1).
7.2.4. �Bold black lines will appear when choosing where to place

within range (see Figure 2).
7.2.5. �Release the mouse button, and pages will appear in a
 new order.

Figure 6

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 14	

	

	

	

	

	

7	
 Drag	
 and	
 Drop	

In	
 addition	
 to	
 the	
 current	
 standard	
 drag	
 and	
 drop	
 (reordering	
 one	
 page	
 at	
 a	
 time),	
 multiple	

selections	
 can	
 be	
 ‘drag-­‐and-­‐drop	
 reordered’,	
 and	
 ‘drag-­‐and-­‐copied’	
 to	
 another	
 flipchart.	

	

7.1	
 Moving	
 Single	
 &	
 Multiple	
 Pages	

	

	

	

	

	

	

	

	

	

	

7.1.1	
 	
 	
 	
 	
 	
 Open	
 two	
 flipcharts,	
 one	
 with	
 5	
 coloured	

pages,	
 and	
 the	
 other	
 with	
 a	
 blank	
 new	

page.	
 	
 	

7.1.2	
 	
 	
 	
 	
 	
 Select	
 the	
 flipchart	
 with	
 coloured	
 pages.	
 	

Go	
 to	
 Page	
 Browser,	
 use	
 the	
 CTRL	
 key	
 (PC)	

/	
 Apple	
 Command	
 key	
 (Mac)	
 and	
 select	

multiple	
 page	
 thumbnails	
 at	
 random	

7.1.3	
 	
 	
 	
 	
 	
 Drag	
 the	
 selected	
 thumbnails	
 to	
 the	

second	
 blank	
 flipchart	
 (a	
 mini	
 thumbnail	

will	
 be	
 visible)	
 and	
 release	
 the	
 mouse	

button	

7.1.4	
 	
 	
 	
 	
 	
 All	
 copied	
 (dragged)	
 pages	
 should	
 now	
 be	

visible	
 	

	
 	

7.3.1	
 	
 	
 	
 	
 Open	
 a	
 flipchart,	
 and	
 create	
 5-­‐10	

coloured/labelled	
 pages.	

7.3.2	
 	
 	
 	
 	
 	
 Select	
 a	
 range	
 of	
 pages	
 using	
 CTRL/SHIFT	

functions	

7.3.3 Drag	
 selected	
 pages	
 within	
 the	
 Page	

Browser	
 to	
 reorder	
 the	
 pages	
 (a	
 mini	

thumbnail	
 will	
 be	
 visible)	

7.3.4 Bold	
 black	
 lines	
 will	
 appear	
 when	
 choosing	

where	
 to	
 place	
 within	
 range	
 (see	
 example)	

7.3.5 Release	
 the	
 mouse	
 button,	
 and	
 pages	
 will	

appear	
 in	
 a	
 new	
 order	

Figure	
 19	

Figure	
 20	

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 14	

	

	

	

	

	

7	
 Drag	
 and	
 Drop	

In	
 addition	
 to	
 the	
 current	
 standard	
 drag	
 and	
 drop	
 (reordering	
 one	
 page	
 at	
 a	
 time),	
 multiple	

selections	
 can	
 be	
 ‘drag-­‐and-­‐drop	
 reordered’,	
 and	
 ‘drag-­‐and-­‐copied’	
 to	
 another	
 flipchart.	

	

7.1	
 Moving	
 Single	
 &	
 Multiple	
 Pages	

	

	

	

	

	

	

	

	

	

	

7.1.1	
 	
 	
 	
 	
 	
 Open	
 two	
 flipcharts,	
 one	
 with	
 5	
 coloured	

pages,	
 and	
 the	
 other	
 with	
 a	
 blank	
 new	

page.	
 	
 	

7.1.2	
 	
 	
 	
 	
 	
 Select	
 the	
 flipchart	
 with	
 coloured	
 pages.	
 	

Go	
 to	
 Page	
 Browser,	
 use	
 the	
 CTRL	
 key	
 (PC)	

/	
 Apple	
 Command	
 key	
 (Mac)	
 and	
 select	

multiple	
 page	
 thumbnails	
 at	
 random	

7.1.3	
 	
 	
 	
 	
 	
 Drag	
 the	
 selected	
 thumbnails	
 to	
 the	

second	
 blank	
 flipchart	
 (a	
 mini	
 thumbnail	

will	
 be	
 visible)	
 and	
 release	
 the	
 mouse	

button	

7.1.4	
 	
 	
 	
 	
 	
 All	
 copied	
 (dragged)	
 pages	
 should	
 now	
 be	

visible	
 	

	
 	

7.3.1	
 	
 	
 	
 	
 Open	
 a	
 flipchart,	
 and	
 create	
 5-­‐10	

coloured/labelled	
 pages.	

7.3.2	
 	
 	
 	
 	
 	
 Select	
 a	
 range	
 of	
 pages	
 using	
 CTRL/SHIFT	

functions	

7.3.3 Drag	
 selected	
 pages	
 within	
 the	
 Page	

Browser	
 to	
 reorder	
 the	
 pages	
 (a	
 mini	

thumbnail	
 will	
 be	
 visible)	

7.3.4 Bold	
 black	
 lines	
 will	
 appear	
 when	
 choosing	

where	
 to	
 place	
 within	
 range	
 (see	
 example)	

7.3.5 Release	
 the	
 mouse	
 button,	
 and	
 pages	
 will	

appear	
 in	
 a	
 new	
 order	

Figure	
 19	

Figure	
 20	

Figure 1

Figure 2

Figure 5

1.4 new features guide

page 13

self-paced export to excel

1. feature outline
This is an extension to existing Self-Paced Learning functionality which was originally released in ActivInspire 1.2. The new
functionality allows users to export question and response data to Excel (TM) in .xls format. This format can also be used
by Open Office. The Export to Excel feature supports the export of questions and responses from flipcharts where there
are a combination of Self-Paced Learning assessments and single questions on pages.

2. workbook improvements
In order to clearly present the results of a Self-Paced Learning question set to the user, the workbook has been updated.
These enhancements are outlined below:
	 • New layout which is easier to read and analyse results at a glance.
	 • Extended support for export to .xls format, including from Self-Paced Learning.
	 • Data is now organised by question and student.
	 • �New ‘questions’ tab includes all questions – one spreadsheet now consolidates what was previously held in

multiple spreadsheets.
	 • Within the spreadsheet, Self- Paced Learning data is visually differentiated:

•	Grey = questions asked but not answered
•	White = questions not answered

• Results displayed in the browser can be any combination of Self-Paced Learning or regular ActivExpression
voting results.

3. example
3.1 Create a Self-Paced Question Set in the normal way through selecting File Menu > Insert > Self-Paced Question Set.
 This is illustrated in Figure 1 below.

Figure 1

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 16	

	

	

Self-­‐Paced	
 Export	
 to	
 Excel	

1. Feature	
 Outline	

This	
 is	
 an	
 extension	
 to	
 existing	
 Self-­‐Paced	
 Learning	
 functionality	
 which	
 was	
 originally	
 released	

in	
 ActivInspire	
 1.2/1.3.	
 	
 The	
 new	
 functionality	
 allows	
 users	
 to	
 export	
 question	
 and	
 response	

data	
 to	
 Excel	
 97	
 in	
 .xls	
 format.	
 This	
 format	
 can	
 also	
 be	
 used	
 by	
 Open	
 Office.	
 	
 The	
 Export	
 to	

Excel	
 feature	
 supports	
 the	
 export	
 of	
 questions	
 and	
 responses	
 from	
 flipcharts	
 where	
 there	
 are	

a	
 combination	
 of	
 Self-­‐Paced	
 Learning	
 assessments	
 and	
 single	
 questions	
 on	
 pages.	

	

2. Workbook Improvements

In	
 order	
 to	
 clearly	
 present	
 the	
 results	
 of	
 a	
 Self-­‐Paced	
 Learning	
 question	
 set	
 to	
 the	
 user,	
 the	

workbook	
 has	
 been	
 updated.	
 	
 These	
 enhancements	
 are	
 outlined	
 below:	

• New	
 layout	
 which	
 should	
 be	
 easier	
 to	
 read	
 and	
 analyse	
 results	
 at	
 a	
 glance	

• Extended	
 support	
 for	
 export	
 to	
 .XLS	
 format,	
 including	
 from	
 Self-­‐Paced	
 Learning	

• Data	
 is	
 now	
 organised	
 by	
 question	
 and	
 student	

• New	
 ‘questions’	
 tab	
 includes	
 all	
 questions	
 –	
 one	
 spreadsheet	
 now	
 consolidates	
 what	
 was	

previously	
 held	
 in	
 multiple	
 spreadsheets	

• Within	
 the	
 spreadsheet,	
 Self-­‐	
 Paced	
 Learning	
 data	
 is	
 visually	
 differentiated:	

o Grey	
 =	
 questions	
 asked	
 but	
 not	
 answered	

o White	
 =	
 questions	
 not	
 answered	

• Results	
 displayed	
 in	
 the	
 browser	
 can	
 be	
 any	
 combination	
 of	
 Self-­‐Paced	
 Learning	
 or	
 regular	

ActivExpression	
 voting	
 results	

	

3. Instructions
3.1	
 Create	
 a	
 Self-­‐Paced	
 Question	
 Set	
 in	
 the	
 normal	
 way	
 through	
 selecting	
 File	
 Menu	
 >	
 Insert	

>	
 Self-­‐Paced	
 Question	
 Set.	
 	
 The	
 screenshot	
 below	
 illustrates	
 this.	

	

	

Figure	
 22	
 Self-­‐Paced	
 menu	
 selection	

(Self-Paced Learning is available in Professional Edition only)

1.4 new features guide

page 14

self-paced export to excel (cont.)

3. example (cont.)

3.2 Run the question session as per normal and once the session is complete, the results will be presented in the
 Results Browser, which is part of the Voting Browser.

3.3 The results can be displayed in a variety of formats, and can be exported to Excel .xls format for further analysis.
 Figure 2 below illustrates the ‘Export’ functionality.

3.4 Click on the ‘Export’ button in the Voting Browser. After selecting the target filename and folder, all of the
 Question/Assessment/Response instances will be exported to a single Excel .xls spreadsheet with the
 selected filename.

3.5 Each Excel file will contain 4 worksheets:
1.Summary – Shows every response for every student, total number of questions asked and the percentage correct
for each student
2. By Question – Shows all responses, grouped and organised by question
3. By Student – Shows all responses, grouped and organised by student
4. Questions – Shows all of the questions/assessments in the flipchart

Figure 2

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 17	

	

	

3.2	
 Run	
 the	
 question	
 session	
 as	
 per	
 normal	
 and	
 once	
 the	
 session	
 is	
 complete,	
 the	
 results	
 will	

be	
 presented	
 in	
 the	
 Results	
 Browser,	
 which	
 is	
 part	
 of	
 the	
 Voting	
 Browser.	

3.3	
 The	
 results	
 can	
 be	
 displayed	
 in	
 a	
 variety	
 of	
 formats,	
 and	
 can	
 be	
 exported	
 to	
 Microsoft	

Excel	
 97	
 .xls	
 format	
 for	
 further	
 analysis.	
 	
 The	
 screenshot	
 below	
 illustrates	
 the	
 ‘Export’	

functionality.	

	

	

Figure	
 23	
 Export	
 to	
 Excel	

3.4	
 Click	
 on	
 the	
 ‘Export’	
 button	
 in	
 the	
 Voting	
 Browser.	
 	
 After	
 selecting	
 the	
 target	
 filename	

and	
 folder,	
 all	
 of	
 the	
 Question/Assessment/Response	
 instances	
 will	
 be	
 exported	
 to	
 a	
 single	

Microsoft	
 Excel	
 (.xls)	
 spreadsheet	
 with	
 the	
 selected	
 filename.	

	

3.5	
 Each	
 Excel	
 file	
 will	
 contain	
 4	
 worksheets:	

1. Summary	
 –	
 Shows	
 every	
 response	
 for	
 every	
 student,	
 total	
 number	
 of	
 questions	

asked	
 and	
 the	
 percentage	
 correct	
 for	
 each	
 student	

2. By	
 Question	
 –	
 Shows	
 all	
 responses,	
 grouped	
 and	
 organised	
 by	
 question	

3. By	
 Student	
 –	
 Shows	
 all	
 responses,	
 grouped	
 and	
 organised	
 by	
 student	

4. Questions	
 –	
 Shows	
 all	
 of	
 the	
 questions/assessments	
 in	
 the	
 flipchart	

	

	

	

1.4 new features guide

page 15

self-paced export to excel (cont.)

4. the ‘summary’ worksheet
Figure 3 below illustrates an example of the Summary worksheet.

4.1 The following details are presented in the Summary worksheet:

4.1.1 The Summary worksheet will identify the flipchart from which the responses are exported. It will show the
 flipchart file name, location on disk, and the creation date.
4.1.2 The Summary worksheet will show all of the responses for each instance of a question, for every student
 (label) in the response set.
4.1.3 Students (labels) will be listed in the left hand column, in alphabetical order.
4.1.4 The summary data for each student will include: the total number of questions
 asked; the percentage of correct answers, and the total response time.
4.1.5 Instances of Self-Paced Learning questions will have a column header that contains the question number.
 The question number will match the question number on every other worksheet.
4.1.6 Self-Paced Assessment response columns will have a different header so that they can be easily distinguished
 from non- Self-Paced Assessments.
4.1.7 Response columns within a single instance of a Self-Paced Assessment will occupy adjacent columns.
4.1.8 The header ‘Self-Paced Assessments’ will show the title of the assessment and the date and time that
 the assessment was started.
4.1.9	 Self-Paced Assessments will have columns for each question instance in the assessment. Each question will be
 represented by enough columns to show all instances, i.e. where students provided more than one response
 to any single question.
4.1.10	Correct answers will be indicated with a green cell background colour. Incorrect answers will be indicated
 with red. For questions where the correct answer is not known, the cell will have a grey background.
4.1.11	 Questions that have been asked of a student but no answer given will be indicated with an empty cell
 with a grey background.
4.1.12	Questions that have not been asked of a particular student will be indicated by an empty cell with a
 white (or no) background colour.

Figure 3: ‘Summary’ Worksheets

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 18	

	

4. Worksheets.

4.1	
 The	
 ‘Summary’	
 Worksheet	

Below	
 is	
 a	
 screenshot	
 of	
 an	
 example	
 Summary	
 worksheet.	

	

Figure	
 3:	
 ‘Summary’	
 worksheet	

4.2 The	
 following	
 details	
 are	
 presented	
 in	
 the	
 Summary	
 worksheet:	

	

4.2.1	
 	
 	
 The	
 Summary	
 worksheet	
 will	
 identify	
 the	
 flipchart	
 from	
 which	
 the	
 responses	
 are	

exported.	
 	
 It	
 will	
 show	
 the	
 flipchart	
 file	
 name,	
 location	
 on	
 disk,	
 and	
 the	
 creation	

date.	

	

4.2.2 The	
 Summary	
 worksheet	
 will	
 show	
 all	
 of	
 the	
 responses	
 for	
 each	
 instance	
 of	
 a	

question,	
 for	
 every	
 student	
 (label)	
 in	
 the	
 response	
 set.	

	

4.2.3 Students	
 (labels)	
 will	
 be	
 listed	
 in	
 the	
 left	
 hand	
 column,	
 in	
 alphabetical	
 order.	

	

4.2.4 The	
 summary	
 data	
 for	
 each	
 student	
 will	
 include:	
 	
 the	
 total	
 number	
 of	
 questions	

asked;	
 the	
 percentage	
 of	
 correct	
 answers,	
 and	
 the	
 total	
 response	
 time.	

	

4.2.5 Instances	
 of	
 Self-­‐Paced	
 Learning	
 questions	
 will	
 have	
 a	
 column	
 header	
 that	
 contains	

the	
 question	
 number.	
 	
 The	
 question	
 number	
 will	
 match	
 the	
 question	
 number	
 on	

every	
 other	
 worksheet.	

	

4.2.6 Self-­‐Paced	
 Assessment	
 response	
 columns	
 will	
 have	
 a	
 different	
 header	
 so	
 that	
 they	

can	
 be	
 easily	
 distinguished	
 from	
 non-­‐	
 Self-­‐Paced	
 Assessments.	
 	
 	

	

4.2.7 Response	
 columns	
 within	
 a	
 single	
 instance	
 of	
 a	
 Self-­‐Paced	
 Assessment	
 will	
 occupy	

adjacent	
 columns.	

	

4.2.8 The	
 header	
 ‘Self-­‐Paced	
 Assessments’	
 will	
 show	
 the	
 title	
 of	
 the	
 assessment	
 and	
 the	

date	
 and	
 time	
 that	
 the	
 assessment	
 was	
 started.	

	

4.2.9 Self-­‐Paced	
 Assessments	
 will	
 have	
 columns	
 for	
 each	
 question	
 instance	
 in	
 the	

assessment.	
 	
 Each	
 question	
 will	
 be	
 represented	
 by	
 enough	
 columns	
 to	
 show	
 all	

instances,	
 i.e.	
 where	
 students	
 provided	
 more	
 than	
 one	
 response	
 to	
 any	
 single	

question.	

	

1.4 new features guide

page 16

self-paced export to excel (cont.)

5. the ‘by question’ worksheet
Figure 4 below illustrates this.

5.1 The following details are presented in the ‘by question’ worksheet.
5.1.1. 	� The ‘By Question’ worksheet will be used to show the responses from each student grouped and organised by

each instance of a question.
5.1.2. 	��Each instance of a question will be shown within a group of cells and that group will also show the response from

each student for that instance.
5.1.3.	�� The group of cells that represents each question instance will be clearly identified by a border around the cells, and

spacing between each group.
5.1.4.	 Multiple question instances will be arranged vertically on a worksheet.
5.1.5.	� Each group will show the question number (which will match the question numbering on other worksheets), the question

itself, the date and time that the question was asked (identifying the instance), and the question summary (type, no of
options etc...).

Figure 4: ‘By Question’ Worksheet

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 19	

	

4.2.10 Correct	
 answers	
 will	
 be	
 indicated	
 with	
 a	
 green	
 cell	
 background	
 colour.	
 	
 Incorrect	

answers	
 will	
 be	
 indicated	
 with	
 red.	
 	
 For	
 questions	
 where	
 the	
 correct	
 answer	
 is	
 not	

known,	
 the	
 cell	
 will	
 have	
 a	
 grey	
 background.	
 	

	

4.2.11 Questions	
 that	
 have	
 been	
 asked	
 of	
 a	
 student	
 but	
 no	
 answer	
 given	
 will	
 be	
 indicated	

with	
 an	
 empty	
 cell	
 with	
 a	
 grey	
 background.	

	

4.2.12 Questions	
 that	
 have	
 not	
 been	
 asked	
 of	
 a	
 particular	
 student	
 will	
 be	
 indicated	
 by	
 an	

empty	
 cell	
 with	
 a	
 white	
 (or	
 no)	
 background	
 colour.	

	

5. The ‘By Question’ Worksheet
Below	
 is	
 a	
 screenshot	
 of	
 an	
 example	
 the	
 ‘By	
 Question'	
 worksheet.	

	

Figure	
 24:	
 ‘By	
 Question’	
 worksheet	

5.1 The	
 following	
 details	
 are	
 presented	
 in	
 the	
 ‘By	
 Question’	
 worksheet.	

	

5.1.1	
 	
 The	
 ‘By	
 Question’	
 worksheet	
 will	
 be	
 used	
 to	
 show	
 the	
 responses	
 from	
 each	
 student	

grouped	
 and	
 organised	
 by	
 each	
 instance	
 of	
 a	
 question.	

1.4 new features guide

page 17

self-paced export to excel (cont.)

5. the ‘by question’ worksheet (cont.)

5.1.6 Where a question has multiple instances each instance will be shown within a different group.
 Each instance can be identified by the date and time that the instance occurred.
5.1.7 For each instance, each student response will be shown with the Student Name (label), the student response,
 and the response time.
5.1.8 Correct answers will be shown with a green background, incorrect answers with a red background.
5.1.9 Responses to questions where the correct answer is not known will be shown with a grey background.
5.1.10 Where a question is asked, but no response given the response and response time cells will be empty
 with a grey background.
5.1.11 Instances of a Self-Paced Assessment will be shown by grouping all of the questions within the
 Self-Paced Assessment (e.g. border).
5.1.12 Instances of a Self-Paced Assessment will also show the Self-Paced Assessment title, Summary text,
 and the date and time that the assessment was started.

1.4 new features guide

page 18

self-paced export to excel (cont.) Figure 5 below shows an example of the ‘By Student’ Worksheet:

6. the ‘by student’ worksheet
6.1 �The following details are presented

in the ‘By Student’ worksheet.
6.1.1 The ‘By Student’ worksheet will
 show the responses to each
 question instance, grouped and
 organised by each student.
6.1.2 The responses for each question
 instance for each student will be
 shown within a group of cells.
6.1.3 The group of cells that represents
 each student will be clearly
 identified by a border around the
 cells, and spacing in between
 each group.
6.1.4 Multiple groups (students) will be
 arranged vertically on
 the worksheet.
6.1.5 The group for each student will
 show the Student Name and
 Student ID.
6.1.6 The responses for each student will
 show the question number, the
 response and response time.
6.1.7 Correct answers will be shown by
 showing a green background colour
 in the response and response
 time cells.
6.1.8 Incorrect responses will be shown
 by a red cell background in the
 response and response time cells.
6.1.9 Where a question does not have
 a correct answer, the response
 and response time cells will have a
 grey background colour.
6.1.10 Questions within a Self-Paced
 Assessment will be grouped.
6.1.11 An extra column will show the grouping of questions within a Self-Paced Assessment. The first cell in this
 column that represents the first question asked in a Self-Paced Assessment will show the Self-Paced Assessment title.
6.1.12 For the first and subsequent rows of response data which are part of a Self-Paced Assessment, this extra column
 will have a grey background.
6.1.13 Where a response is not part of a Self-Paced Assessment, the cell in this column will have a white background.
6.1.14	Consecutive Self-Paced Assessment within this grouping can be distinguished by the title of the Self-Paced Assessment.

ActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 21	

	

6. The ‘By Student’ Worksheet
Below	
 is	
 an	
 example	
 of	
 the	
 ‘By	
 Student’	
 Worksheet:

	

Figure	
 5:	
 ‘By	
 Student’	
 worksheet	

6.1 The	
 following	
 details	
 are	
 presented	
 in	
 the	
 ‘By	
 Student’	
 worksheet.	

	

6.1.2 The	
 ‘By	
 Student’	
 worksheet	
 will	
 show	
 the	
 responses	
 to	
 each	
 question	
 instance,	

grouped	
 and	
 organised	
 by	
 each	
 student.	

	

6.1.3 The	
 responses	
 for	
 each	
 question	
 instance	
 for	
 each	
 student	
 will	
 be	
 shown	
 within	
 a	

group	
 of	
 cells.	

Figure 25

1.4 new features guide

page 19

self-paced export to excel (cont.)

7. the ‘questions’ worksheet
Figure 6 illustrates an example of the ‘Questions’ worksheet:

7.1. The following details are presented in the ‘Questions’ worksheet.
7.1.1. �The ‘Questions’ worksheet will show each question in the flipchart.
7.1.2. Question numbering will match the numbering in the other worksheets.
7.1.3. Questions within a Self-Paced Assessment will be grouped, by a border.
7.1.4. �A group that represents a Self-Paced Assessment will also show the Assessment Title and Description.

For further information about ActivInspire and the ActivClassroom,
please visit: www.prometheanplanet.com/activinspireActivInspire	
 1.4	
 Release	
 Notes	
 _v1.0	
 Page	
 22	

	

6.1.4 The	
 group	
 of	
 cells	
 that	
 represents	
 each	
 student	
 will	
 be	
 clearly	
 identified	
 by	
 a	
 border	

around	
 the	
 cells,	
 and	
 spacing	
 in	
 between	
 each	
 group.	
 	
 	

	

6.1.5 Multiple	
 groups	
 (students)	
 will	
 be	
 arranged	
 vertically	
 on	
 the	
 worksheet.	

	

6.1.6 The	
 group	
 for	
 each	
 student	
 will	
 show	
 the	
 Student	
 Name	
 and	
 Student	
 ID.	

	

6.1.7 The	
 responses	
 for	
 each	
 student	
 will	
 show	
 the	
 question	
 number,	
 the	
 response	
 and	

response	
 time.	

	

6.1.8 Correct	
 answers	
 will	
 be	
 shown	
 by	
 showing	
 a	
 green	
 background	
 colour	
 in	
 the	
 response	

and	
 response	
 time	
 cells.	

	

6.1.9 Incorrect	
 responses	
 will	
 be	
 shown	
 by	
 a	
 red	
 cell	
 background	
 in	
 the	
 response	
 and	

response	
 time	
 cells.	

	

6.1.10 Where	
 a	
 question	
 does	
 not	
 have	
 a	
 correct	
 answer,	
 the	
 response	
 and	
 response	
 time	

cells	
 will	
 have	
 a	
 grey	
 background	
 colour.	

	

6.1.11 Questions	
 within	
 a	
 Self-­‐Paced	
 Assessment	
 will	
 be	
 grouped.	

	

6.1.12 An	
 extra	
 column	
 will	
 show	
 the	
 grouping	
 of	
 questions	
 within	
 a	
 Self-­‐Paced	
 Assessment.	
 	

The	
 first	
 cell	
 in	
 this	
 column	
 that	
 represents	
 the	
 first	
 question	
 asked	
 in	
 a	
 Self-­‐Paced	

Assessment	
 will	
 show	
 the	
 Self-­‐Paced	
 Assessment	
 title.	

	

6.1.13 For	
 the	
 first	
 and	
 subsequent	
 rows	
 of	
 response	
 data	
 which	
 are	
 part	
 of	
 a	
 Self-­‐Paced	

Assessment,	
 this	
 extra	
 column	
 will	
 have	
 a	
 grey	
 background.	

	

6.1.14 Where	
 a	
 response	
 is	
 not	
 part	
 of	
 a	
 Self-­‐Paced	
 Assessment,	
 the	
 cell	
 in	
 this	
 column	
 will	

have	
 a	
 white	
 background.	

	

6.1.15 Consecutive	
 Self-­‐Paced	
 Assessment	
 within	
 this	
 grouping	
 can	
 be	
 distinguished	
 by	
 the	

title	
 of	
 the	
 Self-­‐Paced	
 Assessment.	

	

7. The ‘Questions’ Worksheet
Below	
 is	
 a	
 screenshot	
 of	
 the	
 ‘Questions’	
 worksheet:	

	

7.1 The	
 following	
 details	
 are	
 presented	
 in	
 the	
 ‘Questions’	
 worksheet.	

	

7.1.1 The	
 ‘Questions’	
 worksheet	
 will	
 show	
 each	
 question	
 in	
 the	
 flipchart.	

Figure 6: ‘Questions’ worksheet

